NCEP's Role in a National Unified Weather-Climate Modeling Strategy Chris Bretherton (University of Washington) #### **Outline** - NRC report on 'A National Strategy for Advancing Climate Modeling' – scope, issues, status. - NCEP CFSv2: A tough act to follow. - Personal thoughts about NCEP's role in the future of US unified weather-climate modeling. # A National Strategy for Advancing Climate Modeling A Study from the National Academy of Sciences Chris Bretherton, Chair Edward Dunlea, Study Director - Overall goals - How to improve climate modeling in next 10-20 years - Big picture look at whole of US climate modeling - Holistic approach - History - Initiated with conversations with Navy, DOE, and Intelligence Community - Users of climate models - Funding - DOE, NASA, NSF, NOAA, and Intelligence Community ### Committee - Chris Bretherton (Chair) - University of Washington - V. Balaji - Princeton University - Thomas Delworth - NOAA / GFDL - Robert E. Dickinson - University of Texas - James S. Famiglietti - U. of California, Irvine - James A. Edmonds - PNNL (Maryland) - Inez Fung - Univ. of California, Berkeley - James J. Hack - Oak Ridge National Lab - James W. Hurrell - NCAR - Daniel J. Jacob - Harvard University - James L. Kinter III - COLA - Lai-Yung Ruby Leung - PNNL - Shawn Marshall - University of Calgary - Wieslaw Maslowski - Naval Postgraduate School - Linda Mearns - NCAR - Richard B. Rood - University of Michigan - Larry L. Smarr - Calit2 #### Process - Five meetings throughout 2011. - April 2011 Community Workshop, NCAR 50 participants, lots of discussion. - Also Heard from: - Sponsoring agencies USGCRP, OSTP/OMB NCAR, GFDL, NCEP, UKMO, ECMWF Climate model users, PCMDI - March 2012: Report sent out for external review. 13 reviews received late-April 2012; now in response phase. - Summer 2012: Deliver report Content of report is confidential until report is released ...but some issues discussed in our meetings were... - 1) What do model prediction systems of the future look like? - Breadth of earth system modeling - Seamless prediction: weather / climate interface, regional/global interface - Maintaining an interoperable hierarchy of models - Role of regional, global and 'hybrid' models - Balance between 'application-driven' and 'science-driven' modeling - 2) Evolving computational environment - Returning climate modeling to the forefront of supercomputing? - Codes must develop extreme parallelism to achieve exascale potential - Data explosion a storage, dissemination, and interpretation challenge - Sophisticated, adaptive software engineering - Effective collaboration: how to best exploit available human resources - 3) User requirements– hardware, software, data analysis, human capital - Helping diverse user communities get the most out of model output firehose. - Predictability, credibility, and uncertainty quantification. - Communicating model uncertainty and how to work with it. - Keeping our user communities informed and being responsive to their needs. - Role of national operational climate modeling - 4) Structural issues - Workforce issues in climate model development - Fostering collaboration in a multiagency, multi-objective, multi-group environment - Value of international model intercomparisons (CMIP, WCRP) ## CFSv2: A remarkably skillful climate model ...and a tough act to follow | cor coef: Space-Time | cam3_5_fv1.9x2.5 | NCEP_GFS | NCEP_CFSv2 | |------------------------------------|------------------|----------|------------| | | ANN | ANN | ANN | | Sea Level Pressure (ERA40) | 0.949 | 0.956 | 0.973 | | SW Cloud Forcing (CERES2) | 0.707 | 0.408 | 0.625 | | LW Cloud Forcing (CERES2) | 0.820 | 0.781 | 0.812 | | Land Rainfall (30N-30S, GPCP) | 0.785 | 0.751 | 0.800 | | Ocean Rainfall (30N-30S, GPCP) | 0.802 | 0.733 | 0.817 | | Land 2-m Temperature (Willmott) | 0.876 | 0.911 | 0.938 | | Pacific Surface Stress (5N-5S,ERS) | 0.872 | 0.834 | 0.885 | | Zonal Wind (300mb, ERA40) | 0.967 | 0.957 | 0.975 | | Relative Humidity (ERA40) | 0.900 | 0.906 | 0.909 | | Temperature (ERA40) | 0.912 | 0.984 | 0.986 | Free-run climatology of CFSv2 beats coupled 2011 GFS in all the above climate metrics, and NCAR model on all but clouds! In future, try to: - Bring CFS model improvements back into operational GFS? - Assess climate impacts of GFS model changes? ## NCEP and unified weather-climate modeling ...personal perspectives - Weather forecasts are an excellent testbed for developing the 'fast physics' of climate models (as CFSv2 shows) - CFSv2 and GFS are a partly unified modeling effort (new CFS versions rely on GFS development but not vice versa) - A fully unified UKMO-style weather-climate model might facilitate taking GFS and CFS 'to the next level' - It could benefit climate-quality data assimilation and U.S. climate research. - It could also entrain both the academic community and collaborations with other U.S. climate modeling centers - This would require a large national commitment with strong leadership and extensive funding from outside NCEP. - Are NCEP's operational requirements too tight to allow such an effort? #### Useful intermediate stepping stones? - A systematic project for parallel weather hindcast testing of CFSv2 and other U.S. climate models (using a skillful 'neutral' initial condition such as ECMWF) to assess their strengths and weaknesses as weather forecast models. - A project to develop comprehensive, user-friendly, on-line technical documentation of CFS and GFS. - Careful analysis of GFS and CFS systematic bias evolution at leads less than one month, and its relation to their climatological biases. - Evaluation of changes in operational GFS skill as a seasonal climate forecast model before making major model changes.